[J. Res. Natl. Inst. Stand. Technol. 105, 43 (2000)] # Low-Spin States From Decay Studies in the Mass 80 Region Volume 105 Number 1 January–February 2000 # J. Döring, A. Aprahamian, and M. Wiescher Department of Physics, University of Notre Dame, Notre Dame, Indiana 46556 Neutron-deficient nuclei in the mass 80 region are known to exhibit strongly deformed ground states deduced mainly from yrast-state properties measured in-beam via heavy-ion fusion-evaporation reactions. Vibrational excitations and non-yrast states as well as their interplay with the observed rotational collectivity have been less studied to date within this mass region. Thus, several β -decay experiments have been performed to populate low-spin states in the neutron-deficient 80,84 Y and 80,84 Sr nuclei. An overview of excited 0^+ states in Sr and Kr nuclei is given and conclusions about shape evolution at low-spins are presented. In general, the non-yrast states in even-even Sr nuclei show mainly vibrationlike collectivity which evolves to rotational behavior with increasing spin and decreasing neutron number. **Key words:** low-spin states; neutron deficient nuclei; prolate deformation. Accepted: July 22, 1999 Available online: http://www.nist.gov/jres ### 1. Introduction There is now extensive experimental evidence for large prolate deformation in the neutron-deficient Rb, Sr, and Y nuclei. For the even-even Sr isotopes, the evidence is based on experimental quadrupole moments extracted from level lifetimes [1,2] and excitation energies of the first excited yrast states [3]. In all these neutron-deficient nuclei, the underlying cause of the prolate deformation has been attributed to the population of strongly polarizing orbitals originating from the $d_{5/2}$ and/or intruder $g_{9/2}$ subshells and large gaps in the single-particle level energies. The evolution of shapes of mass 80 nuclei from near-spherical to γ -soft and to well-deformed shapes as function of particle number and angular momentum has been investigated using different theoretical approaches [4-6]. In some cases, shape coexistence interpretations have been invoked to describe irregularities of the moments of inertia of some neutron-deficient even-even Se, Kr, and Sr nuclei at low spins [7]. For the even-even Sr isotopes the situation is quite complicated. Large prolate deformations as observed for 76,78Sr are in agreement with most of the recent calculations while the nucleus ⁸⁰Sr is predicted to be spherical in the ground state with $\beta_2 = 0.053$ [6]. The ground-state deformation of $\beta_2 \approx 0.4$ as deduced from in-beam γ -ray experiments [1,2] is in contrast to recent results from fast beam laser spectroscopy [8] where the deduced mean charge radii indicate somewhat less deformed shapes for ^{78,80}Sr. The neutron-deficient even-even Sr isotopes exhibit yrast level sequences (or moments of inertia) at low spins which show large deviations from the behavior expected for a rigid rotor, possibly indicating shape fluctuations. Thus, the issue of the rigidity of the shapes and the occurrence of co-existing configurations are not yet resolved and have not been thoroughly addressed as many of the key states of interest are of low spins and of non-yrast nature, i.e., they are not well populated in the heavy-ion fusion reactions usually used for the in-beam studies. Properties of nuclei along the N = Z line are also of interest for the astrophysically relevant rapid proton capture (rp) process [9] which is thought to be one of the dominant energy sources in cataclysmic binaries like novae and x-ray bursts. The rp process is characterized by a sequence of fast proton capture reactions and subsequent β decay. Usually, the β decay is slow compared to the fast proton capture reactions. Waiting points can develop where the proton capture is compensated by inverse photo-disintegration or where single proton capture is inhibited at the proton-drip line. The lifetimes of these waiting-point nuclei are determined by the β decay of the ground state or thermally excited states. Thus lifetimes of ground states and/or β -decaying isomeric states in the vicinity of the proton-drip line are important input parameters for calculations of nuclear synthesis, luminosity, and time scale [10]. Nucleosynthesis at the extreme temperature and density conditions associated with such events may well proceed beyond the doubly-magic ⁵⁶Ni [11]. Only few alternative probes are available for investigating non-yrast states in nuclei far from stability. The most useful is the careful investigation of the β decay from a higher-Z parent nucleus. The parent spins are usually low so a large number of non-yrast states is expected to be populated when the decay energy is large. For a successful β -decay experiment sufficient production of the parent nuclei is needed. Far from stability, this is experimentally difficult as production cross section are small and the nuclei are short-lived. # 2. Low-Lying Isomers in the Odd-Odd 80,84Y Isotopes #### 2.1 New Isomer in 80 Y A new β -decay experiment has been performed to study the low-spin structure of the N=Z+2 nucleus ⁸⁰Y. The ⁸⁰Y source has been produced via the fusion-evaporation reaction ²⁴Mg(⁵⁸Ni,pn) reaction at 190 MeV. The use of inverse kinematics provided a strongly forward-peaked recoil spectrum best suitable for an efficient collection and subsequent separation by the Argonne fragment mass analyzer [12]. The A=80 mass separated recoils were implanted on a plastic tape and transported to a β - and γ -ray counter station consisting of three Ge detectors and a low-energy photon spec- trometer. Each γ -ray detector had a thin plastic scintillator in front for the detection of β rays. The recoils were implanted within a deposition time of 20 s and their radioactive decay was subsequently measured for 20 s. Several cycles were also performed with 60 s deposition time and 60 s counting time. More experimental details have been reported in Ref. [13]. A single γ-ray spectrum recorded with the low-energy photon spectrometer and representative for the decay of the short-lived mass 80 recoils is displayed in Fig. 1. The strongest y-ray peak has been identified as the $2^+ \rightarrow 0^+$ transition in ⁸⁰Sr. Further, a new γ -ray transition at 228.5 keV has been found [13] which is the second strongest line in the spectrum. This transition depopulates a new isomer in 80Y with a half-life of 4.7(3) s [13]. Spin and parity of the isomer has been determined to be 1-. Thus, the isomer decays by a M3 transition to the 4⁻ ground state. The extracted M3 transition strength is 0.78(5) Weisskopf units. Most interestingly, the isomer undergoes β decay as well to low-lying states in 80Sr [14], as can be seen in the decay scheme of the isomer given in Fig. 2, upper left-hand side. This conclusion has been drawn from two experimental facts: (i) The time distribution of the $2^+ \rightarrow 0^+$ 385.9 keV transition in 80Sr does not show the expected delayed feeding by the 228.5 keV isomeric transition (as the $4^+ \rightarrow 2^+$ 594.8 keV transition does), i.e., the time distribution can be fitted well with a single exponential decay curve. This indicates that the delayed component is canceled out. (ii) The difference spectrum between early and late time correlated events exhibits a strong 385.9 keV transition. This spectrum is shown in Fig. 3. The spectrum has been generated by subtracting the time-γ events of the 15 s to 60 s time range (late events) from the time-γ events of the 0 s to 10 s range (early events). Further, events in the time range 10 to 15 s have been excluded (see inset of Fig. 3). For normalization, we assumed that the intensity of the 783.1 keV line depopulating the 6⁺ state at 1763.7 keV in 80Sr cancels out leading to a factor of 0.68. As a result a small intensity amount of the 594.8 keV line remains in the difference spectrum. This may indicate that the 1⁻ isomeric β decay is highly fragmented. The situation is similar to the 1⁻ ground-state β decay of ⁷⁶Rb [15]. The difference spectrum indicates, in addition to the strong 385.9 keV transition, a weak 1350.4 keV line. The same 1350.4 keV transition can be seen in the sum coincidence spectrum of the 756 and 1142 keV gates providing evidence for a level at 2492.5 keV. This level seems to be populated in the isomeric decay only and has probably a low spin. The β -decay branch has been estimated to be about 19(2) %. This result has important consequences for calculations of the rp-process nucleosynthesis of 80 Kr Fig. 1. Single γ -ray spectrum recorded with a low-energy photon spectrometer. The mass 80 recoils were mass separated by the Argonne fragment mass analyzer and transported to the counter station by a moving tape system. The figure has been taken from Ref. [13]. since the longer lived ground state of 80 Y ($T_{1/2} = 30.1(5)$ s [13]) is partly bypassed by the isomeric β decay, and a shorter effective half-life of 80 Y is obtained which leads to a reduction of the calculated overproduction of 80 Kr [10]. Total Routhian surface calculations [4] have shown that the odd-odd nucleus 80Y exhibits a strongly deformed prolate shape with a quadrupole deformation of $\beta_2 = 0.37$ for the ground state. The prolate minimum persists up to high rotational frequencies. Thus, the deformed shape inspired the application of two-quasiparticle-plus-rotor calculations to investigate the wave functions of the low-lying states in terms of Nilsson orbitals. We found that the low-spin structure can be well explained if a proton-neutron residual interaction is employed. In this case the ordering of the states and the energy splitting between the 4⁻ ground state and the 1⁻ isomer can be well reproduced. The wave functions contain mainly the proton [422]5/2⁺ and the neutron [301]3/ 2 Nilsson orbitals. These orbitals are coupled parallel and antiparallel in the 4⁻ ground state and in the 1⁻ isomer of 80Y, respectively. The model calculations demonstrate that the deformed picture accounts very well for the observed properties of the low-lying states in ⁸⁰Y. #### 2.2 Low-Spin States in 84Y Early evidence was presented that the odd-odd nucleus 84Y has very likely an 1+ ground state and a higherlying (5⁻) isomer at an energy of about 500 keV [16,17]. This structure was deduced from early decay studies and the excitation energy of the isomer was an estimate only. Also, a few γ rays had been previously assigned to the ⁸⁴Zr decay [18], however, not placed into a level scheme. Therefore, three new decay experiments have been carried out: (i) via the irradiation of a ⁵⁸Ni target with ²⁸Si ions at 97 MeV using a modified NORDBALL setup [19], (ii) via the irradiation of a ⁵⁸Ni target with 99 MeV ²⁸Si ions and (iii) via the irradiation of a ⁵⁸Ni target with 135 MeV ³²S ions [20]. The latter two experiments were performed at Florida State University. In the first two experiments the chosen target-projectile combinations ensured that the even-even nucleus 84Zr was produced in-beam, without any in-beam population of states in ⁸⁴Y and ⁸⁴Sr. In this way all states seen in these two latter nuclei were populated via the β -decay chain $^{84}\text{Zr} \rightarrow ^{84}\text{Y} \rightarrow ^{84}\text{Sr}$ only. The experiments at Florida State University were carried out with 5 Ge detectors and a low-energy photon spectrometer to detect the y rays. Fig. 2. Level scheme of 80 Sr deduced from the β decay of 80 Y. The figure has been taken from Ref. [14]. It has been found that the 1^+ isomer in 84 Y has an excitation energy of 67 keV and undergoes β decay only. No low-energy 67 keV γ transition to the ground state in 84 Y has been seen in the singles spectrum measured with the low-energy photon spectrometer. A partial decay scheme is shown in Fig. 4 where emphasis has been placed on the low-spin structure in 84 Y and the population of the 0^+ states in 84 Sr by the β decay of the 1^+ isomer. Further, states up to (7^+) in the γ -vibrational band of 84 Sr have been identified giving evidence for a possible spin and parity assignment of 6^+ to the ground state of 84 Y, in contrast to the previous assignment of (5^-) [17]. The new decay data revealed many new γ rays in ⁸⁴Y and ⁸⁴Sr and hence many new levels have been identified in both nuclei. For example, the previously reported excited 0⁺ states at 1505 and 2075 keV in ⁸⁴Sr as identified via a (p,t) reaction [21] have been observed via γ -ray spectroscopy at 1504 and 2072 keV, respectively, for the first time. These states depopulate via 711 and 1279 keV transitions to the first excited 2⁺ state at 793 keV in ⁸⁴Sr. An intense 793 keV peak has been seen only in the coincidence gates at 711 and 1279 keV indicating a very low multiplicity. Thus the origin is very likely a low-spin state in ⁸⁴Y, i.e., the β decay of the 1⁺ isomer. The number of coincidence events of the 1279 keV line gated by the 793 keV transition in the 10 different detector-pair matrices of experiment (iii) was good enough to deduced angular correlation coefficients [22]. They provide evidence for a 0⁺ \rightarrow 2⁺ \rightarrow 0⁺ decay sequence. ## 3. Low-Lying States in Even-Even Neutron-Deficient Sr and Kr Isotopes #### 3.1 Excited 0⁺ States in Sr Isotopes The evolution of the nuclear shape from spherical to deformed in the even-even Sr isotopes is well known when moving away from the neutron shell closure at N = 50. These findings are based mainly on yrast level properties investigated via heavy-ion fusion-evaporation reactions. The study of non-yrast low-lying states may provide additional evidence to support these claims, or may indicate a more complex nuclear structure at low spins. The careful study of the β decay of odd-odd Y Fig. 3. Difference spectrum (top panel) of β -gated events from all Ge detectors to illustrate the decay of the 1⁻ isomer in ⁸⁰Y. The gating conditions are shown in the inset. To obtain the best possible statistics, the events from both 20 s and 60 s cycles have been added up causing the visible step at the time of 20 s. The 756 keV and 1142 keV background-corrected sum coincidence spectrum is shown in the bottom panel. The figure has been taken from Ref. [14]. study of the β decay of odd-odd Y nuclei seems to be the best method for populating non-yrast levels in neutron-deficient even-even Sr isotopes. Thus, the experiment described before for the investigation of an isomer in $^{80}\mathrm{Y}$ has been analyzed for the $^{80}\mathrm{Y} \to ^{80}\mathrm{Sr}$ β decay as well. The high selectivity of the Argonne fragment mass analyzer and the use of a multi-detector setup provided clean data. The known $^{80}\mathrm{Sr}$ level scheme could be extended by 14 new levels [14], see Fig. 2. Spin and parity assignments are given based on the observed feeding and depopulation pattern, deduced log ft values, and on a comparison with the decay of the $^{78}\mathrm{Rb}$ 4- isomer to low-lying states in $^{78}\mathrm{Kr}$ [23]. Most of the known excited 0^+ states in mass 80 nuclei have been identified via radioactive decay studies or particle-transfer reactions. The experimental detection is sometimes difficult since a $0^+_2 \rightarrow 0^+$ E0 transition can be verified only via a conversion electron measurement. Using γ -ray spectroscopy, usually the $0^+_2 \rightarrow 2^+_1$ E2 transition is detected. In general, the E0 matrix elements depend sensitively on the nuclear charge distribution and thus on the nuclear deformation [24]. Hence, the identification of these excited 0^+ states in a chain of isotopes allows to study the evolution of the nuclear shape at low spins. The latest results for the even-even Sr isotopes (Z=38) are displayed in Fig. 5. The previously reported 0⁺ states in ⁸⁴Sr, detected via particle-transfer reactions and confirmed by present γ -ray spectroscopy, are included. With decreasing neutron number, the position of the excited 0⁺ states decreases as well and a multiplet-like grouping of the levels is obtained. # 3.2 Excited 0⁺ States in Kr Isotopes and N = 38 Isotones The systematics of the excited 0^+ states in the neutron-deficient even-even Kr isotopes is plotted in Fig. 6. The recently discovered low-lying 0_2^+ state in 74 Kr, at most 85 keV above the first excited 2^+ state at 456 keV [25], refines the previously suggested shape coexistence picture [26]. This picture of a deformed-spherical shape coexistence was invoked to explain the irregularities in the energy spacings (or moments of inertias) of the lowest yrast excitations in the even-even 74,76 Kr nuclei. Now an oblate shape is suggested for the excited 0^+ state in 74 Kr, in contrast to the prolate deformed ground-state band. The half-life reported for the 0_2^+ in 74 Kr is the partial time for the E0 transition. The low-energy γ -ray decay has not been found yet. $$T_{1/2} = 26 \text{ m}$$ $\frac{0^{+}}{84 \text{ Zr}} \underset{\text{EC}}{\checkmark} \beta^{+} / \text{EC}$ **Fig. 4.** Selected low-lying states in odd-odd ⁸⁴Y and even-even ⁸⁴Sr observed in β decay via the chain ⁸⁴Zr \rightarrow ⁸⁴Y \rightarrow ⁸⁴Sr using five Ge detectors and a low-energy photon spectrometer. The experimental results have been taken from Refs. [19,20]. It should be pointed out that the second 0^+ state in ⁷⁴Kr fits quite well into the N=38 systematics as can be seen in Fig. 7. In most of these isotones, an excited 0^+ state has been found which decays by a low-energy γ ray to the first 2^+ state. The deduced $0_2^+ \rightarrow 2^+$ E2 transition strengths are in the order of 45 Weisskopf units indicating substantial collectivity. The reported E0 matrix elements are also given in the figure. #### 3.3 Vibration-Like Multiplets in Even-Even Sr Nuclei As can be seen in Fig. 8, the new level scheme of ⁸⁰Sr deduced from our β -decay study is clustered into states typical of one-, two-, and three-phonon multiplets of an anharmonic vibrational nucleus. In this approach the lowest 2⁺ state at 385.9 keV can be interpreted as an one-phonon vibrational state. States corresponding to the two-phonon triplet may be the observed states with spins 2_2^+ and 4_1^+ at energies of 1142.1 and 980.7 keV, respectively. From theoretical considerations there should also be a 0⁺ state to complete the two-phonon triplet. A 0+ level at 1.0 MeV was observed in a ⁷⁸Kr(³He,n)⁸⁰Sr reaction study [29] but this level has not been seen in our decay data set. Based on a phenomenological parametrization of the effective interaction between phonons [30,31] and using experimental values for the interaction parameters as deduced from members of the observed three-phonon multiplet, a range of 820 keV to 880 keV can be estimated for the excitation energy of the two-phonon 0+ state. For three phonons, the expected multiplet of levels consists of 0_3^+ , 2_3^+ , 3_1^+ , 4_2^+ , and 6_1^+ . There are observed states with 2_3^+ , 3_1^+ , 4_2^+ , and 6_1^+ at 1653.6 keV, 1571.0 keV, 1832.5 keV, and 1763.7 keV, respectively, which might be identified with these excitations. The expected 0^{+}_{3} level has not been seen. Similar to the estimate of the excitation energy of the 0^+_2 state, an energy range of 1890 keV to 2270 keV can be deduced for the third 0+ state based on the anharmonicity of the 2⁺₂ state. The observed vibrations in 80Sr are clearly anharmonic since the (2I + 1) weighted energy centroids of the known members of the multiplets are at 1036 keV and 1726 keV for n = 2 and 3, respectively, i.e., the higher orders (with n = 2, 3) are not strictly a multiple of the one-phonon energy of 386 keV. The deviations from the expected energies for a harmonic vibrator can be attributed to various anharmonic effects. One such anharmonicity may arise from a finite quadrupole deformationor angular momentum dependence of the nuclear shape. Much less anharmonicity is needed to understand the low-lying states in 84Sr, as can be seen on the right-hand side of Fig. 8. In particular, the observed 0⁺ states fit very well into this interpretation and complete the multiplets. The energy centroids of the n = 2, 3 multiplets are almost a multiple of the 793 keV (n = 1)energy. Thus, an almost harmonic vibration-like nature in 84Sr is deduced. **Fig. 5.** Excited 0⁺ states and the lowest yrast excitations are displayed for even-even neutron-deficient Sr isotopes. The experimental results on the 0⁺ states have been taken from: ⁸⁰Sr, Ref. [29]; ⁸²Sr, Ref. [17]; ⁸⁴Sr, Refs. [20,21]; ⁸⁶Sr, Ref. [21]. **Fig. 6.** Excited 0^+ states and the lowest yrast excitations are displayed for even-even neutron-deficient Kr isotopes. The experimental results on the 0^+ states have been taken from: 74 Kr, Ref. [25]; 76,78,80,82 Kr, Ref. [17]. Fig. 7. Excited 0^+ states in some neutron-deficient N = 38 isotones. The experimental E2 and E0 transition strengths are given. The data have been taken from: 70 Ge, Ref. [27]; 72 Se, Ref. [28]; 74 Kr, Ref. [25]. ### 4. Summary and Conclusions Modern β -decay experiments employing multi-Ge detector and scintillator arrays combined with in-flight mass separation of recoils produced via nuclear reactions provide a very sensitive tool for the investigation of low-spin states in nuclei far off the line of stability. This has been demonstrated by the recent results obtained for the highly-fragmented radioactive decay of $^{80}\text{Y} \rightarrow ^{80}\text{Sr}$. In general, the new decay data suggest that the low-lying structures of $^{80,84}\text{Sr}$ show many vibration-like features in a potential with modest deformation including candidates for two- and three-phonon multiplets. This vibration-like nature seems to evolve to a more rotational behavior with increasing angular momentum and decreasing neutron number. **Fig. 8.** Low-lying levels in the even-even ^{80,82,84}Sr isotopes. The level energies indicate the vibration-like multiplet structure. For ⁸⁴Sr, the multiple one-phonon energies are given on the right-hand side. #### Acknowledgments Nuclear physics research at the University of Notre Dame was supported by the National Science Foundation under Grant No. PHY94-02761. #### 5. References - C. J. Lister, B. J. Varley, H. G. Price, and J. W. Olness, Phys. Rev. Lett. 49, 308 (1982). - [2] J. Heese, K. P. Lieb, S. Ulbig, B. Wörmann, J. Billowes, A. A. Chishti, W. Gelletly, C. J. Lister, and B. J. Varley, Phys. Rev. C 41, 603 (1990). - [3] C. J. Lister, P. J. Ennis, A. A. Chishti, B. J. Varley, W. Gelletly, H. G. Price, and A. N. James, Phys. Rev. C 42, R1191 (1990). - [4] W. Nazarewicz, J. Dudek, R. Bengtsson, T. Bengtsson, and I. Ragnarsson, Nucl. Phys. A435, 397 (1985). - [5] D. Galeriu, D. Bucurescu, and M. Ivascu, J. Phys. G 12, 329 (1986). - [6] P. Möller, J. R. Nix, W. D. Myers, and W. J. Swiatecki, At. Data Nucl. Data Tables 59, 185 (1995). - [7] J. L. Wood, K. Heyde, W. Nazarewicz, M. Huyse, and P. van Duppen, Phys. Rep. 215, 101 (1992). - [8] F. Buchinger, E. B. Ramsay, E. Arnold, W. Neu, R. Neugart, K. Wendt, R. E. Silverans, P. Lievens, L. Vermeeren, D. Berdichevsky, R. Fleming, D. W. L. Sprung, and G. Ulm, Phys. Rev. C 41, 2883 (1990). - [9] H. Schatz, A. Aprahamian, J. Görres, M. Wiescher, T. Rauscher, J. F. Rembges, F.-K. Thielemann, B. Pfeiffer, P. Möller, K.-L. Kratz, H. Herndl, B. A. Brown, and H. Rebel, Phys. Rep. 294, 167 (1998). - [10] M. Wiescher, A. Aprahamian, J. Döring, J. Görres, and H. Schatz, Proceedings of the Conf. on Exotic Nuclei and Atomic Masses, AIP Conf. Proc., Vol. 455, Bellaire, Michigan (1998) p. 819 - [11] M. Wiescher, H. Schatz, and A. E. Champagne, Phil. Trans. R. Soc. Lond. A 356, 2105 (1998). - [12] C. N. Davids, B. B. Back, K. Bindra, D. J. Henderson, W. Kutschera, T. Lauritsen, Y. Nagame, P. Sugathan, A. V. Ramayya, and W. B. Walters, Nucl. Instrum. Meth. Phys. Res. B 70, 358 (1992). - [13] J. Döring, H. Schatz, A. Aprahamian, R. C. de Haan, J. Görres, M. Wiescher, W. B. Walters, J. Rikovska, L. T. Brown, C. N. Davids, C. J. Lister, D. Seweryniak, and B. Foy, Phys. Rev. C 57, 1159 (1998). - [14] J. Döring, A. Aprahamian, R. C. de Haan, J. Görres, H. Schatz, M. Wiescher, W. B. Walters, L. T. Brown, C. N. Davids, C. J. Lister, and D. Seweryniak, Phys. Rev. C 59, 59 (1999). - [15] D. M. Moltz, K. S. Toth, F. T. Avignone, N. Noma, B. D. Kern, R. E. Tribble, and J. P. Sullivan, Nucl. Phys. A427, 317 (1984). - [16] R. Iafigliola and J. K. P. Lee, Phys. Rev. C 13, 2075 (1976). - [17] R. B. Firestone and V. S. Shirley, Table of Isotopes, 8th ed., J. Wiley and Sons, Inc., New York (1996). - [18] S. K. Saha, P. E. Haustein, D. E. Alburger, C. J. Lister, J. W. Olness, R. A. Dewberry, and R. A. Naumann, Phys. Rev. C 26, 2654 (1982). - [19] J. Döring, G. Winter, L. Funke, B. Cederwall, F. Lidén, A. Johnson, A. Atac, J. Nyberg, S. J. Freeman, and G. Sletten, NBI Copenhagen, Activity Report 1993, p. 82. - [20] J. Döring et al., (unpublished). - [21] J. B. Ball, J. J. Pinajian, J. S. Larsen, and A. C. Rester, Phys. Rev. C 8, 1438 (1973). - [22] H. Frauenfelder and R. M. Steffen, in Alpha-, Beta- and Gamma-Ray Spectroscopy, Vol. II, K. Siegbahn, ed., North-Holland Pub. Company, Amsterdam (1965) p. 997. - [23] A. Giannatiempo, A. Nannini, A. Perego, P. Sona, M. J. G. Borge, O. Tengblad, and the Isolde Collaboration, Phys. Rev. C 52, 2444 (1995). - [24] K. Heyde and R. A. Meyer, Phys. Rev. C 37, 2170 (1988). - [25] C. Chandler, P. H. Regan, C. J. Pearson, B. Blank, A. M. Bruce, W. N. Catford, N. Curtis, S. Czajkowski, W. Gelletly, R. Grzywacz, Z. Janas, M. Lewitowicz, C. Marchand, N. A. Orr, R. D. Page, A. Petrovici, A. T. Reed, M. G. Saint-Laurent, S. M. Vincent, R. Wadsworth, D. D. Warner, and J. S. Winfield, Phys. Rev. C 56, R2924 (1997). - [26] R. B. Piercey, J. H. Hamilton, R. Soundranayagam, A. V. Ramayya, C. F. Maguire, X.-J. Sun, Z. Z. Zhao, R. L. Robinson, H. J. Kim, S. Frauendorf, J. Döring, L. Funke, G. Winter, J. Roth, L. Cleemann, J. Eberth, W. Neumann, J. C. Wells, J. Lin, A. C. Rester, and H. K. Carter, Phys. Rev. Lett. 47, 1514 (1981). - [27] A. Passoja, R. Julin, J. Kantele, M. Luontama, and M. Vergnes, Nucl. Phys. A441, 261 (1985). - [28] J. H. Hamilton, A. V. Ramayya, W. T. Pinkston, R. M. Ronningen, G. Garcia-Bermudez, H. K. Carter, R. L. Robinson, H. J. Kim, and R. O. Sayer, Phys. Rev. Lett. 32, 239 (1974). - [29] W. P. Alford, R. E. Anderson, P. A. Batay-Csorba, R. A. Emigh, D. A. Lind, P. A. Smith, and C. D. Zafiratos, Nucl. Phys. A330, 77 (1979). - [30] A. Bohr and B. R. Mottelson, Nuclear Structure, Vol. II, W. A. Benjamin, London (1975) p. 449. - [31] A. Aprahamian, D. S. Brenner, R. F. Casten, R. L. Gill, and A. Piotrowski, Phys. Rev. Lett. 59, 535 (1987). ## Volume 105, Number 1, January–February 2000 Journal of Research of the National Institute of Standards and Technology About the authors: J. Döring is research scientist at the Gesellschaft für Schwerionenforschung in Darmstadt, Germany, A. Aprahamian is a professor of physics at the University of Notre Dame, and M. Wiescher is the Friedman Professor of Physics at the University of Notre Dame.